

Det skal nok gå – men hvordan?

1
6

.
å

rg
a
n

g

s
e

p
te

m
b

e
r

2
0

1
4

NYHEDSBREV 3, 2014

Jeg tror, det kommer til at gå godt!

Det er mit indtryk efter at have ledet

tre formands- og næstformandsmøder

i Jylland og på Fyn. Stort set alle æl-

dre- og seniorråd har været repræsen-

teret – adskillige med nye folk på po-

sten som formand og næstformand.

Det er dejligt med den store opbakning og spændende

at høre, om de udfordringer og opgaver I tumler med.

Ældremilliarden har givet gode drøftelser om ”vores”

kommunes ældrepolitik og prioriteringer. Der er der

gang i budgetdrøftelser, og hovedparten af jer melder

om besparelsesdagsordner på ældreområdet. Selvom

det er svært, må vi som ældre- og seniorråd gå ind og

rådgive konstruktivt. Jeg glæder mig til møderne på

Sjælland.

Møderne er et godt input til mig til mine drøftelser med

Socialminister Manu Sareen d. 3. november og til mø-

der med folketingets socialpolitiske ordførere.

Ny sundhedspakke

Regeringen har op til finanslovsforhandlingerne spillet

ud med en langsigte sundhedsstrategi og vil i perioden

2015 – 2018 investere i et ekstraordinært løft af det

offentlige sundhedsvæsen. Fokus i pressen har især

været på, at alle borgere skal have lige muligheder for

et langt liv, på et løft af kræft- og kronikerområdet

samt på en reduktion af antallet af akutte indlæggel-

ser.

Interessant er det dog også, at der i forbindelse med

styrkelse af den almene praksis lægges op til fast læ-

ge for beboere på plejecentre. Evalueringen af et for-

søgsprojekt på syv plejehjem har været så gode, at

regeringen vil udbrede ordningen med faste læger til

alle plejehjem. DANSKE ÆLDRERÅD har gennem

flere år været fortalere for, at alle borgere på pleje-

centre skal have mulighed for at skifte til en læge, der

har sin faste gang på plejecentret. Med en fast læge

er der større sandsynlighed for at blive tilset jævnligt,

for en bedre medicinhåndtering, samt for færre akutte

indlæggelser. Kort sagt for en større sammenhæng i

indsatsen for den enkelte. Men vi skal ikke tilbage til

en tvungen plejehjemslæge - den enkelte beboer skal

kunne vælge mellem sin hidtidige praktiserende læge

og den faste læge.

Hvor meget kan man forlange af os som familie?

Pressen har hen over sommeren haft fokus på, at på-

rørende skal hjælpe ældre – også med pleje. FOA me-

ner, at normeringer spiller ind på, hvor mange opgaver

man lægger over på pårørende og råber vagt i gevær

overfor udviklingen, mens andre finder det naturligt, at

man som familie hjælper med praktiske opgaver som

indkøb og at blive fulgt til undersøgelser m.m. Vi skal

som ældre-/seniorråd være opmærksomme på kom-

munens kvalitetsstandard for omsorg og pleje. Sniges

der yderligere krav ind af bagdøren på dette område?

Bestyrelsen har netop fået det lovforslag, der følger op

på Ældrekommissionens arbejde, i høring. Stort set et

godt udspil ikke mindst i forhold til rehabilitering. Vi

mangler dog en afklaring af, hvem der skal betale for

den velfærdsteknologi, som skal kunne lette borgere

og personale. Vores høringssvar vil kunne læses på

DANSKE ÆLDRERÅDs hjemmeside, når det er afgi-

vet.

Behov for sundhedsfaglig og -politisk oprustning i

sekretariatet

Regeringen har afsat en reserve til forhandlingerne på

1.5 milliarder. Som formand for DANSKE ÆLDRERÅD

vil jeg gerne lægge billet ind på et mindre beløb fra

denne reserve. F.eks. 600.000 – 800.000 kroner. Vi

har et stort behov for at opruste sekretariatet på det

sundhedsfaglige og -politiske område. Såvel bestyrel-

se som sekretariat oplever et stigende behov for viden

på netop dette område, men vi har ikke kapaciteten.

Flere og flere opgaver omkring borgernes sundhed

skal løses i kommunerne og dermed med ældreråde-

ne som høringsparter. DANSKE ÆLDRERÅDs finans-

lovsbevilling er på 1 million kr. årligt, hvilket er 600.000

kr. mindre end DANSKE ÆLDRERÅD fik over Sats-

puljen. Det er på tide, at bevillingen opnormeres.

Bent Aa. Rasmussen, formand

Ensomme Gamles Værn bekæmper
ensomhed med viden og opmærksomhed
Om digital selvbetjening
Nyt fra ministerier og styrelser
Projekter og publikationer
Nyt fra DANSKE ÆLDRERÅD
Temadage og konferencer
Aktivitetskalender

Side 2
Side 5
Side 8
Side 10
Side 11
Side 15
Side 15

INDHOLD:

2 | Nyhedsbrev september ’14

Antal og risikofakto-

rer siger dog ikke

noget om, hvordan

ensomheden ople-

ves, og hvor svær

den er. Ensomhed

er en subjektiv følel-

se hos det enkelte

menneske, og her

spiller alder ingen

rolle. Ensomheden

kan være lige tung

at bære for mænd

som for kvinder.

Årsager til og grader af ensomhed

Ensomhed er ikke en fast definerbar størrelse. En-

somhed er en følelsesmæssig tilstand, der kan va-

riere i omfang og dybde. I den lettere ende kan en-

somhed være en forbigående følelse af ubehag og

ked-af-det-hed, f.eks. hvis man er alene en aften,

hvor ’alle andre’ synes at være optaget. En aften,

hvor man måske endda har takket nej til en invitati-

on, fordi man ikke havde energi og humør til det,

men alligevel kunne have ønsket sig at være sam-

men med nogen. Sådanne erfaringer med ensom-

hed kender de fleste voksne fra perioder i livet,

hvor ikke alt har kørt på skinner, og hvor man har

følt sig sårbar. Ensomheden kan også skyldes sorg

og det konkrete savn af et andet menneske.

Vi er heller ikke lige robuste i forhold til at klare de

tab og den modgang, livet byder os. Vores nyeste

forskning drejer sig om ensomhed midt i livet. Her

er nyt at lære fra mennesker i 30-50 års-alderen,

der er udvalgt, fordi de har langvarig og tilbageven-

dende erfaring med ensomhed. Helt fra barnsben

og ungdom, fortæller de interviewede, har mob-

ning, social isolation, svære forhold i familien og

manglende forældrestøtte præget deres evne til og

mod på at knytte sig til andre mennesker. De har

svært ved at indgå i nære relationer, selv om det er

det, de længes allermest efter. En eller flere nære

venner er således en mangel hos de fleste i denne

gruppe, også hos dem der har en ægtefælle, kære-

ste eller børn.

Alle børn og voksne har brug for venner, der ræk-

ker ud over den nærmeste familie, et venskab der

giver følelsen af at blive valgt til, at være noget

værd og have betydning i andre menneskers liv.

Ikke kun i vore forældre eller børns liv – selv om

familierelationer kan lindre ensomheden – men og-

så i ligebyrdige, andre menneskers liv. Hvis man

ikke i løbet af voksenlivet kan etablere disse relati-

oner, er man ilde stedt senere i livet, når forældre-

ne dør, børnene flytter hjemmefra, og hvor risikoen

for at miste ægtefælle, søskende og venner er stor.

Ensomme Gamles Værn bekæmper ensomhed med viden og opmærksomhed

Ensomme Gamles Værn blev etableret i 1910 – så vi har i 104 år kæmpet vores kamp mod ensomhed blandt ældre. Det er samme alder som 48 per-

soner i Danmark har lige nu, 46 kvinder og kun to mænd! I den sidste ende af livet er risikoen for at føle sig ensom størst. Ensomhed i alderdommen

hænger nemlig for det første sammen med tab af ægtefælle. Da kvinder typisk er gift med mænd, der er et par år ældre – og da mænd gennemsnitligt

dør knap fire år før kvinder, er der flest ensomme gamle kvinder. For det andet hænger ensomheden sammen med sygdom og svækkelse, der ofte

berøver de ældste evnen til at komme omkring og klare sig selv, som de før kunne.

Artiklen er skrevet af Christine E. Swane, kultursocio-

log, ph.d., Direktør i Ensomme Gamles Værn, egv.dk

3 | Nyhedsbrev september ’14

En fond med viden

Nu til dags er Ensomme Gamles Værn en fond,

hvor vi skaber ny viden gennem forskning i ensom-

hed, relationer og fællesskaber i alderdommen. Vi

høster også erfaringer fra praksis, gennem vore

egne ferier – som vi organiserer i samarbejde med

organisationer og institutioner, og gennem støtte til

projekter, hvor organisationer og ildsjæle forsøger

at komme ensomhed blandt ældre til livs. F.eks.

gennem læsegrupper, sociale caféer eller involve-

rende aktiviteter på plejehjem.

I stigende grad fungerer vi som en vidensbank for

bl.a. fagfolk, studerende, forskere, journalister – og

for ældreråd og kommuner, der i disse år bl.a. hol-

der temamøder og iværksætter nye aktiviteter for at

forebygge og mindske ensomhed samt styrke fæl-

lesskaber. At være med til at bryde tabuet om en-

somhed, at skabe opmærksomhed om ensomhe-

dens invaliderende konsekvenser, er noget, vi læn-

ge har været optaget af. For deling af viden og er-

faringer er afgørende i kampen mod ensomhed.

Flest ensomme blandt de ældste

Skønt ensomheden kan have mange ansigter, har

vi indtil for nylig kun kendt omfanget af ensomhed

baseret på spørgsmålet om, hvor ofte man er ale-

ne, hvor man hellere ville være sammen med andre

– som vi ser det repræsenteret i Den Nationale

Sundhedsprofil fra 2013. Blandt voksne i alderen

65-74 år er 4,2 % ofte alene, hvor de hellere ville

være sammen med andre, og for personer på 75 år

og derover er det 9,2 %. Baseret på disse fund og

på Danmarks Statistiks befolkningstal, har jeg net-

op beregnet, at der er 69.000 65+-årige i Danmark,

der ofte føler sig ensomme.

I en undersøgelse, jeg har været involveret i, gen-

nemført af Marselisborg Center for Udvikling, Kom-

petence og Viden i 2012, har vi været interessere-

de i at undersøge, om der er ældre, der oplever

ensomhed, selv om de er sammen med andre

mennesker. Undersøgelsen er gennemført i 25

kommuner og repræsentativ for hele landet. Den

viser, at hver fjerde voksen på 65+ år ofte eller af

og til oplever ensomhed – enten fordi de føler sig

alene, hvor de hellere ville være sammen med an-

dre, og/eller selvom de er sammen med andre. Ud-

regnet på denne måde er der tale om 250.000

voksne på 65 år og derover, som oplever ensom-

hed.

Hvordan bruger vi tal?

Tal er taknemmelige og

siger aldrig noget i sig

selv. De skal forstås i en

sammenhæng. Der er stor

forskel på, om der er

69.000 eller 250.000 æl-

dre, som føler sig ensomme. Det skyldes ikke kun

forskel i de spørgsmål, der er stillet, men også om

vi i resultaterne kun medregner dem, der svarer at

de ”ofte” føler sig ensomme, eller om vi dertil læg-

ger dem, der svarer ”af og til”. Det er der nemlig

mange flere, som gør.

Mit ærinde her er at gøre det begribeligt, hvorfor

der kan være så stor forskel på tal, vi møder i disse

år. Hvilket tal man vælger at læne sig op af, beror

bl.a. på, hvilket grundlag man bygger på, og hvad

ens ærinde er som f.eks. forsker, journalist eller

organisation.

Ensomhed er ikke frivillig

I Ensomme Gamles Værn opfatter vi det som væ-

sentligt i kampen mod ensomhed, at vi forsøger

ikke at gøre ensomhed til et personligt ansvar. En-

somhed er for mange en skamfuld følelse, man nø-

dig udtrykker over for andre, fordi man føler sig util-

Alt om ensomhed

Ensomme Gamles Værns hjemmeside er en vidensbank om ensomhed i

alderdommen. Her er samlet viden og forskning om ensomhed bl.a. i relati-

on til etnicitet, fattigdom og socialt udsatte. Her er også en database med

beskrivelser og materiale om alle de projekter, Ensomme Gamles Værn har

støttet.

Find hjemmesiden www.egv.dk ved at klikke her.

http://www.egv.dk/

4 | Nyhedsbrev september ’14

strækkelig – og fordi det er svært at tale om, og man er urolig for, hvad andre

mennesker tænker om dem, der er ensomme. Det er synd, fordi det netop kan

hjælpe at lette sit hjerte og tale med nogen, og det at dele sine følelser kan

måske være en vej til at skabe relationer og deltage i sammenhænge, hvor

man kan bevæge sig ud af sin ensomhed.

Derfor er det også vigtigt, at vi holder op med at tale om ”frivillig” versus

”ufrivillig” ensomhed - ord der i en periode har betegnet området. Ensomhed

gør ondt, og det er ikke en følelsesmæssig tilstand, man vælger, hvis man kan

undgå det. Ensomhed ligger i sin værste form tæt op af depression.

Tabuet om ensomhed er stærkt. Vi

kan være med til at opløse det ved at

gøre det mere ”almindeligt” at dele

erfaringer med ensomhed med hin-

anden.

Undgå kategorisering

Jeg kvier mig derfor også selv ved at

bruge kategorien ”de ensomme æl-

dre”. For når vi gør det, kommer vi let

til at skabe en kategori, til at sætte et

prædikat på mennesker, som om de

tilhører en bestemt gruppe; ”de en-

somme”. I stedet taler og skriver jeg

hellere om mennesker, der har erfa-

ringer med ensomhed, føler sig en-

somme osv. For man kan godt føle

sig ensom og samtidig have ressourcer og meget at byde på i forhold til andre

mennesker. Ensomheden er heller ikke statisk. Selv om man ofte føler sig en-

som, betyder det ikke, at man er det hele tiden, eller at man ikke kan bevæge

sig ud af ensomheden igen.

For eksempel er der 40% af de ældre, der mister deres ægtefælle, som føler

sig ensomme i en årrække, men spørger man 10 år senere, føler de fleste sig

ikke længere ensomme. Man kan altså bevæge sig ind i og ud af ensomhe-

den. Og det er her andre menneskers hjælp, omsorg og støtte i svære perio-

der af livet kommer ind i billedet som en vigtig faktor.

Vores budskab har i en årrække væ-

ret at række hånden ud til ældre

mennesker, der oplever ensomhed.

Det arbejdsgrundlag deler vi efter-

hånden med mange organisationer,

der har fokus på, at sundhed også

har en social dimension. Vore relati-

oner er afgørende for kvaliteten af

det liv, vi lever.

5 | Nyhedsbrev september ’14

“Det koster samfundet 100 kroner, når I henvender jer hos borgerservice. Hvis I bruger
digital selvbetjening, koster det kun 3 kroner”

Den dårlige nyhed

er kort og godt - nej,

det er ikke nok. For

en stor del af Dan-

marks befolkning,

særligt den ældre

generation, er digital

selvbetjening for-

bundet med usikker-

hed, måske endda

frygt. I en rundspør-

ge foretaget blandt

16 kursister til kurser

i digitale selvbetje-

ningsløsninger, teg-

nede der sig et tyde-

ligt billede af utryg-

hed, da de blev

spurgt om, hvor tryg-

ge de følte sig ved at det offentlige digitaliseres. 38

% føler sig nogenlunde trygge, mens hele 50 %

føler sig mindre eller meget utrygge.

“Ej mormor, kan du ikke finde ud af det?”

Usikkerhed hænger ofte sammen med det ukendte,

eller noget man ikke har prøvet før, og der er særlig

forskel mellem generationerne, der skal leve side

om side. Mange ældre oplever, at børnebørnene så

let som ingenting bruger computer og internet,

mens de selv kæmper med at kunne følge med i,

hvad der foregår på skærmen. En kursist fra kurset

i digital selvbetjening fortæller om denne generati-

onsforskel: “Så kigger de på én og siger “Ej mor-

mor kan du ikke finde ud af det”? “Nej det kan jeg

ikke!” Så siger de, du skal da bare gøre sådan her,

det er da ikke så svært”. Eller som Abelone Løg-

strup fra ÆldreForum forklarer det: “Det er noget

med, at dét, som for én generation er mega natur-

ligt, overhovedet ikke falder en anden generation

naturligt”. Derfor bør det offentlige genoverveje en

række af sine argumenter. Så længe dét med com-

puter og internet er svært, er det ikke motiverende

at vide, at man sparer samfundet penge og res-

sourcer ved at benytte det.

Tid er ikke en universel værdi

En anden af de fordele, man har fremhævet ved

digitalisering af det offentlige, er, at man som bor-

ger kan spare tid ved at betjene sig selv. I præsen-

tationen af den fællesoffentlige digitaliseringsstrate-

gi argumenteres der med følgende: “For den enkel-

te borger bliver det lettere og mere fleksibelt at kun-

ne ordne sine mellemværender med det offentlige

digitalt, når det passer borgeren, frem for indenfor

almindelig kontortid”. Digitaliseringsstyrelsen frem-

hæver her nogle fordele, hvis formål er at ramme

bredt. Argumenter om at undgå turen til borgerser-

vice og sidde i kø, og i stedet håndtere tingene fra

sofaen, når alt er lukket, er ikke værdifuldt for alle.

Dét at kunne betjene sig selv er rart for nogen. Men

for andre, særligt ældre, er den direkte kommunika-

tion, menneske til menneske, meget mere værd

end dét at spare tid. Marianne Lundsgaard, sekre-

tariatsleder og presseansvarlig for DANSKE ÆLD-

RERÅD, uddyber: “Mange ældre sætter rigtig stor

pris på den direkte kommunikation menneske til

menneske. Og det er dén, der ryger. Det er jo også

derfor, de gerne sidder i telefonkøen og venter,

selvom det er irriterende. Men så får de da et rigtigt

Regeringen, kommuner og regioner har - med hvad de kalder for den fællesoffentlige digitaliseringsstrategi - besluttet, at personlig ser-

vice hos kommunen i høj grad skal erstattes af digitale selvbetjeningssystemer direkte fra borgerens computer. Hos Digitaliseringssty-

relsen mener man, at strategien både vil gøre hverdagen lettere for danskerne og frigøre millioner til velfærd.

Men er argumenter om frigivne velfærdsmillioner nok, for at få dette til at lykkes?

Artiklen er skrevet af Nanna S. Petersen (øverst), stud.cand.it,

IT-Universitetet København, shyama.84@hotmail.com

Og Line N. Stützer (nederst), stud.cand.it, IT-Universitetet Kø-

benhavn, linestutzer@gmail.com

mailto:shyama.84@hotmail.com
mailto:linestutzer@gmail.com

6 | Nyhedsbrev september ’14

menneske i røret. Så nogle af de her argumenter, som gælder rigtig godt for

nogen, gælder faktisk ikke for de ældre borgere i deres liv”.

Den brede kommunikationsstrategi begrundes fra Digitaliseringsstyrelsen

med, at den fællesoffentlige digitaliseringsstrategi vedrører alle i Kongeriget

Danmark. Men man er hos Digitaliseringsstyrelsen bekendt med, at der er en

række borgere, særligt de ældre, der udfordres ved strategien. Med denne

indsigt i baghovedet bør man målrette sine budskaber til specifikke målgrup-

per. For helt elementær kommunikationsstrategi er, at hvis man henvender

sig til alle, henvender man sig i virkeligheden ikke til nogen. Selvom “alle”

rammes af digitaliseringen af det

offentlige, rammes nogen med an-

dre ord mere end andre.

“De andre er ligeså dumme”

Der er heldigvis også gode nyheder.

Det offentlige erkender, at nogen

har brug for hjælp for at lykkes med

de digitale selvbetjeningsløsninger.

Der er derfor allerede nu søsat en

række gode initiativer. På bibliote-

ker over hele landet tilbydes kurser i

digital selvbetjening, herunder digi-

tal post og NemID. Kurserne kan

ifølge nogle kursister noget ganske

særligt; kurserne er nemlig ikke blot

hyggelige - de kan bekræfte en i, at

man ikke er alene med at synes, at

det er svært. Om fordelene ved kur-

serne fortæller en kursist: “Man fin-

der ud af, at det ikke kun er én, der

er helt tabt”, og en anden supplerer: “Ja, finde ud af at det ikke kun er én, der

er dum i hovedet - de andre er ligeså dumme”. Digitaliseringsstyrelsen har

desuden startet en årlig tradition, der under navnet Senior Surf Dag, har til

formål at få alt med IT helt ned på jorden. Noget man kan lære, noget man

kan grine ad. Tidligere har revydronningen Lisbeth Dahl været ambassadør

for denne dag, og det har iflg. Digitaliseringsstyrelsen haft stor effekt.

Desværre er ressourcerne til kurser og lignende få. En kursusledende biblio-

tekar fortæller, at kurserne rent faktisk finansieres af bibliotekerne selv. Det

offentlige bør frigive flere midler til kurser, hvor der er tid til at være sammen

om at lære i omgivelser, der er hyg-

gelige og inkluderende. For kurserne

har i den grad den ønskede effekt.

En kursist fortæller: “Jeg kom med

ingen erfaring og har aldrig trykket

på en knap. Og det må jeg indrøm-

me, at efter det, så kunne jeg det.

Jeg kunne gå hjem og vise min

mand, hvad jeg havde lært.”

For mange ældre kan brugen af

computer og internet altså være en

stor udfordring, fordi man ikke har

stiftet bekendtskab med det før. At

høre ord som ‘internetbrowser’,

‘harddisk’ og ‘indbakke’ i hverdagen,

minder for mange ældre om at være

på ferie i udlandet, hvor alle andre

taler et fremmed sprog. Og et

‘skrivebord’ har da altid været noget,

man havde på sit kontor, men plud-

Foto: © Henrik Stützer

7 | Nyhedsbrev september ’14

selig er det en betegnelse for en forside på compu-

teren.

Fra ‘ældrebyrde’ til ‘ældrestyrke’

En måde at sikre sig, at de digitale selvbetjenings-

løsninger giver mening, er ved løbende at teste

dem. Hos Digitaliseringsstyrelsen har man valgt at

brugerteste på, hvad dé definerer, som et repræ-

sentativt udsnit af befolkningen. Dette begrundes,

ligesom tidligere, med, at digitaliseringen rammer

alle. Men forskning peger imidlertid i en anden ret-

ning. Undersøgelser viser, at brugen af specifikke

målgrupper kan have stor effekt på kvaliteten af

systemer, der er tiltænkt en bred målgruppe. Det

behøver altså ikke være noget dårligt, at man ikke

er født og opvokset med computer og internet. Fak-

tisk kan en mindre erfaren eller måske direkte uer-

faren bruger få øje på andre ting, end en erfaren

computerbruger kan. Denne type indsigter styrker

forbedringen af hele systemet og er derfor værdiful-

de for alle brugere. Det offentlige bør altså inklude-

re ældre, udfordrede borgere som styrker i at for-

bedre systemerne, i stedet for udelukkende at se

dem som byrder, der skal afhjælpes med kurser på

det lokale bibliotek.

Mod bedre digitalisering for alle

Vi har i denne artikel defineret nogle udfordringer,

potentialer og tiltag, som det offentlige bør have in

mente i det fremtidige digitaliseringsarbejde af det

danske samfund. Vi ser, at det offentlige, måske

ganske velmenende, motiverer ældre borgere,

med, hvad der viser sig at være uhensigtsmæssige

argumenter; det er svært at bekymre sig om det

fælles gode, når en digital selvbetjeningsløsning

ikke giver mening. Det betyder dog ikke, at man

som ældre ikke vil tage del i fællesskabet. Hygge,

tryghed og inklusion fremmer motivationen hos

målgruppen, hvorfor kurserne i digital selvbetjening

er er et godt tiltag. Kurserne har nemlig ikke blot en

hyggelig og inkluderende karakter - de er også med

til at fremme målgruppens kompetencer. Kompe-

tencefølelsen er derfor en vigtig faktor for, hvordan

man som bruger opfatter og anvender systemet i

fremtiden.

Kompetencer er således helt afgørende for syste-

mets succes. Hvis det offentlige ikke formår at ud-

ruste borgerne med de fornødne kompetencer, kan

en konsekvens af Den fællesoffentlige digitalise-

ringsstrategi være, at der opstår en kløft mellem

borger og det offentlige. Dertil kommer, at det of-

fentlige bør inkludere de ældre og deres umiddel-

bare tilgang til digitale selvbetjeningssystemer, der

sagtens kan blive bedre for alle. Hvis man ikke ta-

ger højde for disse elementer, vil den fællesoffentli-

ge digitaliseringsstrategi kunne skabe en kløft mel-

lem de ældre borgere og det offentlige. Det er stik

mod den ellers velmenende intention; at effektivise-

re og lette kommunikationen mellem borger og det

offentlige.

Demografimodeller på ældreområdet

På et temamøde i

Aarhus bliver der

sat fokus på, om

nogle demografi-

modeller er bedre

end andre. KORA

(Det Nationale Institut for Kommuners og Regi-

oners Analyse og Forskning) har arrangeret

mødet.

Når kommunerne vil finde ud af, hvor meget de

ældre kommer til at koste i fremtiden, bruger de

en demografimodel. Men KORAs erfaringer vi-

ser, at kommuner arbejder med mange forskel-

lige slags modeller. På mødet præsenteres for-

skellige perspektiver på, hvad demografimodel-

len på ældreområdet kan indeholde, og hvilke

overvejelser kommunerne skal gøre sig i forbin-

delse med konstruktionen af deres model.

Det er gratis at deltage i temamødet, som finder

sted i Aarhus d. 24. september. Tilmelding på-

krævet.

Flere oplysninger og tilmelding kan findes ved

at klikke her.

http://www.kora.dk/arrangementer/aarhus-hvordan-laver-vi-demografimodeller-paa-aeldreomraadet/?utm_source=KORAs&utm_medium=newsletter&utm_campaign=Nyhedsbrev+nr.+76
http://www.kora.dk/arrangementer/aarhus-hvordan-laver-vi-demografimodeller-paa-aeldreomraadet/?utm_source=KORAs&utm_medium=newsletter&utm_campaign=Nyhedsbrev+nr.+76

8 | Nyhedsbrev september ’14

Ankestyrelsen vil foretage en opfølgning på kommunalbestyrelsens implemen-

tering af reglerne om tilrettelæggelse af borgerens frie valg af leverandør af

hjemmehjælp og fritvalgsbevis, og de organisatoriske og kvalitetsmæssige for-

hold på ældreområdet, som relaterer sig til regelsættet. I den forbindelse er

bl.a. DANSKE ÆLDRERÅD indkaldt til et inspirationsmøde i september i Mini-

steriet for Børn, Ligestilling, Integration og Sociale Forhold.

Mødet er ligeledes et opfølgningsmøde på det vejledende materiale om tilrette-

læggelse af borgerens frie valg af leverandør af hjemmehjælp og fritvalgsbevis,

som er udarbejdet bl.a. med inddragelse af DANSKE ÆLDRERÅD i samarbej-

de med Dansk Erhverv, Dansk Industri, FOA, KL og Konkurrence- og Forbru-

gerstyrelsen.

Hvis kommunen tilbyder et fritvalgsbevis, kan den visiterede borger selv finde

en privat leverandør af hjemmehjælp, og indgå aftale om at få udført den hjælp,

vedkommende er visiteret til af kommunen. Man skal bare vælge et privat fir-

ma, der er momsregistreret og er registreret i Det Centrale Virksomhedsregi-

ster.

Hvis man bliver tilbudt et fritvalgsbevis, skal kommunen vejlede om ordningen,

herunder at det er hjemmehjælpsmodtageren selv, der skal informere firmaet

om, hvor meget hjælp kommunen har udmålt og hvilken pris hjælpen efter

fritvalgsbeviset er fastsat til.

I særlige tilfælde kan kommunen beslutte, at man ikke kan få tilbudt et fritvalgs-

bevis. Måske vurderer kommunen, at man ikke er i stand til at håndtere

fritvalgsbeviset, som følge af f.eks. demens eller anden svækkelse. Kommunen

skal i stedet tilbyde kommunal hjemmehjælp. Kommunen skal give en skriftlig

begrundet afgørelse herom.

Vejledning i tilvejebringelse af frit leverandørvalg for hjemmehjælpsmodtagere

er tilgængelig på udbudsportalen.dk. Den gældende lovgivning findes i Be-

kendtgørelse om frit

valg af leverandør af

hjemmehjælp og

fritvalgsbevis efter

servicelovens § 91

og om kvalitetskrav

til leverandører af

hjemmehjælp efter

servicelovens § 83

(BEK nr 344 af

26/03/2013).

Nyt fra ministerier og styrelser

Om fritvalgs-bevis for hjemmehjælpsmodtagere

Ældremilliarden - ny ansøgningsrunde

Nu kan kommunerne søge om en bid af ældremilliarden 2015 (pulje til løft

af ældreområdet). Flere ældre-/seniorråd kom med forslag og idéer i sid-

ste ansøgningsrunde og er forhåbentligt på banen igen. Ansøgningsfristen

er d. 26. september.

Læs mere om puljen på Socialministeriets hjemmeside ved at klikke her.

F
o

to
: ©

 G
itte

 L
a
u

rits
e

n
 o

g
 w

w
w

.fo
to

-a
rk

iv
.d

k

https://tilskudsportal.sm.dk/Sider/2015L%C3%86O.aspx

9 | Nyhedsbrev september ’14

Hjemmehjælpen skal følge med tiden og udviklingen i borgernes behov. Det er

udgangspunktet for den aftale om fremtidens hjemmehjælp, som regeringen i

juni indgik med Dansk Folkeparti, Socialistisk Folkeparti, Liberal Alliance og

Det Konservative Folkeparti.

Med aftalen skabes klarere lovgivningsmæssige rammer for hjælp til selvhjælp

på ældreområdet. Formålet er at sikre, at hjælp til selvhjælp gør en positiv for-

skel for den enkelte ældre og skaber reelle forbedringer i den ældres hverdag.

Aftalen slår fast, at hjemmehjælp også fremover vil være en kerneydelse på

ældreområdet. Hjælp til selvhjælp ikke giver mening for alle. De ældre, der er

så svage, at de har brug for massiv pleje og støtte, skal opleve større tryghed

og mere værdighed i plejen. Hjælpen skal fremover være mere koordineret og

sammenhængende. Samtidig skal det være forudsigeligt for den ældre, hvem

der kommer og hvornår.

Mange af de svageste ældre borgere kæmper med ensomhed og social isolati-

on, hvilket spiller ind på både deres helbred og livslyst. Der er afsat 38 mio. kr.

til en styrket indsats mod ensomhed.

Læs hele aftalen om Fremtidens Hjemmehjælp ved at klikke her.

Aftale om fremtidens hjemmehjælp

F
o

to
:

©
 J

ø
rg

e
n

 W
o
le

k
 o

g
 w

w
w

.f
o

to
-a

rk
iv

.d
k

Debat om fremtidens hjemmehjælp
KL (Kommunernes Landsforening) holder sin årlige ældrepolitiske konferen-
ce d. 30. september i Kolding. Fokus er aftalen om fremtidens hjemmehjælp.
På konferencen bliver de store og markante ændringer på ældreområdet,
som aftalen medfører, taget op til debat. Konferencen henvender sig til kom-
munale ledere, specialister, nøglepersoner, politikere og andre med interes-
se for det kommunale ældreområde.

Blandt mange spændende oplægsholdere er bl.a. to medlemmer af ældre-
råd:
 Erik Stagsted, formand for ældrerådet i Vesthimmerlands Kommune og

bestyrelsesmedlem i Danske Ældreråd, som skal deltage i en debat
om ret og pligt i hverdagsrehabiliteringen med borgmester Thomas Ka-
strup Larsen, formand for KL’s Social- og Sundhedsudvalg, Anders
Fogh Jensen, Filosof, forfatter og debattør, Kræn Blume Jensen,
cand.oecon., ph.d., afdelingschef, socialpolitik & velfærdsydelser, SFI
– Det nationale forskningscenter for velfærd.

 Merete Helgens, formand for Odense Kommunes Ældreråd er med i
en session, der handler om bedre brug af hjælpemidler. Her medvirker
også Kirsten Rud Bentholm, Leder af Teknologi i Praksis, Annette
Krath Poulsen, cand. Arch, Industriel Design og ejer af AKPdesign,
Jens L. Petersen, Dansk Handicap Forbund og fra Silkeborg Kommu-
ne: Inger Randrup og Tina Laursen, mestringsteamet, Jannie Lindskov
Langmach, sagsbehandlende terapeut.

Læs mere om konferencen her.

http://sm.dk/filer/nyheder/dokumenter-til-nyheder-2014/aftaletekst-fremtidens-hjemmehjaelp.pdf
http://sm.dk/filer/nyheder/dokumenter-til-nyheder-2014/aftaletekst-fremtidens-hjemmehjaelp.pdf
http://sm.dk/filer/nyheder/dokumenter-til-nyheder-2014/aftaletekst-fremtidens-hjemmehjaelp.pdf
http://sm.dk/filer/nyheder/dokumenter-til-nyheder-2014/aftaletekst-fremtidens-hjemmehjaelp.pdf
http://www.kl.dk/Dokumenter/Arrangementer/2014/09/KLs-Aldrekonference-30-september-2014---der-er-abnet-for-tilmelding/

10 | Nyhedsbrev september ’14

En ny undersøgelse fra SFI vi-

ser, at ældre borgere i Dan-

mark opfatter sig som mere ra-

ske og rørige end tidligere. De

fleste ældre over 67 år synes,

at de har et godt helbred og får

den hjælp, de har brug for.

Undersøgelsen bygger på de nyeste data fra Ældredatabasen, som siden

1997 har indsamlet viden om ældres levevilkår. Undersøgelsen tegner et bille-

de af en ældre generation, der trives, har overskud og i stadig stigende grad

har det fysisk godt langt op i årene.

SFI pointerer, at ældres gode helbred blandt andet kan aflæses i tallene for

hjemmehjælp, der er faldet markant i de seneste år, så færre ældre i dag mod-

tager hjælp: ”De, der får hjælp, har nogenlunde de samme helbredsproblemer

som hjemmehjælpsmodtagere for 15 år siden. Resultaterne i rapporten peger

således ikke på, at faldet i hjemmehjælp skyldes en ændret praksis i kommu-

nerne, som har hævet barren for, hvornår man kan få hjælp. Derimod tyder

meget på, at danske ældre simpelthen er blevet mere raske og rørige, i hvert

fald i deres egen vurdering".

Men alt er ikke rosenrødt. I takt med, at vi lever stadig længere, bliver ensom-

hed mere udbredt blandt de ældste danskere. Blandt de 87 til 92-årige fortæl-

ler godt hver femte, at de undertiden føler sig alene og ville ønske, de havde

selskab. Det er også i denne aldersgruppe, at flest – op mod hver tredje – op-

lever, at de har brug for mere hjemmehjælp, end de får.

Find hele rapporten ved at trykke på dette link.

Projekter og publikationer

Et broget billede af ældregenerationen
Ældre er parate til Digital Post

Ældre ved i højere grad end den øvrige befolkning, at danskerne fra 1. no-

vember vil modtage post fra det offentlige digitalt. Det viser en undersøgel-

se, Megafon foretog for Digitaliseringsstyrelsen i juli måned. Ifølge undersø-

gelsen er 83 %. af danskerne klar over, at de snart vil modtage deres post

fra det offentlige via borger.dk eller e-boks. Det samme gælder for 96 % af

de 60-69-årige og hele 98 % af borgerne over 70 år. Samtidig ved 72 % af

danskerne, at der i forbindelse med overgangen til Digital Post er mulighed

for fritagelse. Det samme gælder for 92 % af danskerne mellem 60 og 69 år

og hele 95 % af danskerne over 70 år.

Tendenserne i undersøgelsen bekræftes af, at andelen af borgere mellem

65 og 89 år, som aldrig har været på nettet, har været støt faldende de se-

neste fire år. Således viser tal fra Danmarks Statistik, at der i 2013 var un-

der 300.000 ældre, som aldrig har brugt internettet, hvilket er et fald på 36

pct. siden 2010. I samme periode er andelen af ældre borgere, som har

brugt nettet inden for de seneste tre måneder, steget fra 375.000 til

626.000.

Ældre borgere er også godt klar over, at der er hjælp at hente: Undersøgel-

sen viser, at 75 % af danskerne ved, at det er muligt at få hjælp til Digital

Post på kommunernes borgerservicecentre og biblioteker. Det samme gæl-

der for 86 % af de 60-69-årige og 90 % af borgerne over 70 år.

80 % af den skriftlige kommunikation med det offentlige skal foregå digitalt

ved udgangen af 2015. Digitaliseringsstyrelsen forventer, at op imod 20 %

af danskerne bliver fritaget fra Digital Post.

Læs mere om undersøgelsen her.

http://www.sfi.dk/resultater-4726.aspx?Action=1&NewsId=4342&PID=9422
http://www.digst.dk/Servicemenu/Nyheder/Nyhedsarkiv/Digitaliseringsstyrelsen/2014/Klar-til-digital-post-juli-2014?utm_source=apsis-anp-3&utm_medium=email&utm_content=unspecified&utm_campaign=unspecified

11 | Nyhedsbrev september ’14

”Ja, det var en succes, og jeg ser gerne, at vi også i de kommende år synlig-

gør ældrerådene og DANSKE ÆLDRERÅD ved Folkemødet” siger formand

for DANSKE ÆLDRERÅD Bent Aa. Rasmussen og fortsætter: ”Strategien

med at skrive til forskellige organisationer og tilbyde os som debattører virke-

de. Vi havde sat det mål, at vi skulle medvirke i mindst to debatter og DAN-

SKE ÆLDRERÅD var programsat i fem debatter og tillige på Folkets Talerstol.

Som en lille organisation har vi ikke ressourcer – menneskelige og økonomi-

ske - til at have en stand og leve op til de krav, der stilles fra Folkemødet til en

stand i forhold til bemanding og aktiviteter. At medvirke i debatter arrangeret af

andre organisationer er derimod væsentligt for, at vi kan komme ud med vores

synspunkter”.

DANSKE ÆLDRERÅD deltog for første gang på Folkemødet på Bornholm.

Formand, næstformand og sekretariatsleder var tilstede, de fire dage Folke-

mødet varede, og fik mange gode kontakter og inspiration til at arbejde videre

med. DANSKE ÆLDRERÅD var programsat til nedenstående fem debatter,

men deltog selvfølgelig

som tilhørere i mange

flere.

Formand Bent Aa. Ras-

mussen spiste morgen-

mad med finansminister

Bjarne Corydon og del-

tog i en debat arrangeret

af Sundhedsstyrelsen

med temaet: Sund ald-

ring.

Næstformand Hanne Vedersø var på Folkets Talerstol og tillige i debat med

bl.a. borgmester Winni Grosbøl i LO-Faglige Seniorers telt. Temaet var ældre-

rådenes rammer og virke. Derudover deltog Hanne Vedersø i en debat om

ældres muligheder for at leve et aktivt liv som ældre, selvom man har mistet

synet. En debat arrangeret af Dansk Blindesamfund.

Sekretariatsleder Marianne Lundsgaard debatterede ”Værdighedsgaranti til

ældre” i Dansk Sygeplejeråds telt, sammen med bl.a. ÆldreSagen, Center for

Menneskerettigheder, FOA m.fl.

Bestyrelsesmedlem i DANSKE ÆLDRERÅD Jørgen Larsen deltog i debat ar-

rangeret af Fonden Teknologirådet om omsorg og sygepleje med fokus på

velfærdsteknologi.

DANSKE ÆLDRERÅD var så heldige, at kunne leje et sommerhus i Allinge ad

private kanaler, så bestyrelsesmedlemmer og sekretariatsleder kunne gå til

alle arrangementer og være friske, når de skulle på.

DANSKE ÆLDRERÅD har evalueret sin deltagelse, dels i forhold til økonomi

og dels i forhold til synlighed og kontakter. Bestyrelsen i DANSKE ÆLDRE-

RÅD har netop besluttet, at DANSKE ÆLDRERÅD er på Bornholm til Folke-

møde 2015 – på samme måde som i år. Sekretariatet skriver i vinterens løb til

relevante organisationer og tilbyder formandskab og sekretariatsleder som

debattører. Hvis ældre-/seniorråd har ideer til organisationer, som vil være på

Folkemødet 2015, og som DANSKE ÆLDRERÅD bør rette henvendelse til, er

de velkomne til at skrive til Marianne Lundsgaard, sekretariatsleder i DANSKE

ÆLDRERÅD på ml@danske-aeldreraad.dk

På næste side er der billeder fra fire debatter.

Var det en succes, at DANSKE ÆLDRERÅD var til Folkemødet?

Nyt fra DANSKE ÆLDRERÅD

12 | Nyhedsbrev september ’14

Øverst t.v.: Næstformand Hanne Vedersø i debat med bl.a. borgmester Winni Grosbøl i LO-Faglige Seniorers telt. Øverst t.h.: Formand Bent Aa. Rasmussen i

debat arrangeret af Sundhedsstyrelsen med temaet: Sund aldring. Nederst t.v.: Bestyrelsesmedlem i DANSKE ÆLDRERÅD Jørgen Larsen i debat arrangeret

af Fonden Teknologirådet om omsorg og sygepleje med fokus på velfærdsteknologi. Nederst t.h.: Hanne Vedersø i en debat arrangeret af Dansk Blindesam-

fund. om ældres muligheder for at leve et aktivt liv som ældre, selvom man har mistet synet.

13 | Nyhedsbrev september ’14

Ny landsdækkende undersøgelse af kommunernes digitale kommunikation med ældre borgere

Bestyrelse og repræsentantskab i DANSKE ÆLDRERÅD har gennem flere år

drøftet om det offentliges kommunikation med borgerne er god nok. De har

peget på huller og kommet med forslag – ikke mindst på nationalt niveau.

Men hvordan ser det ud i kommunerne?

Kan ældre borgere finde, hvad de søger på kommunens hjemmeside?

Er hjemmesiden overskuelig og let at finde rundt på?

Er det nemt at forstå selvbetjeningsløsninger på internettet?

DANSKE ÆLDRERÅD og ÆldreForum har drøftet disse spørgsmål og konsta-

teret, at de faktisk ikke kender svaret, og at der måske er 98 forskellige svar.

Stikprøver viser, at nogle ting kan gøres bedre.

DANSKE ÆLDRERÅD og ÆldreForum har derfor besluttet at samarbejde om

en landsdækkende undersøgelse af kommunernes digitale kommunikation

med ældre borgere. Det kræver hjælp fra ældre-/seniorrådene. Helt konkret fra

formanden og mindst fem af medlemmerne.

Undersøgelsen er en spørgeskemaundersøgelse, og bestyrelsen i DANSKE

ÆLDRERÅD har testet den og peget på, at det er naturligt, at netop ældre-/og

seniorråd deltager i undersøgelsen.

Ved at besvare spørgeskemaerne vil ældre-/seniorråd få værdifuld information

om egen kommunes hjemmeside. Information som de kan bruge til at rådgive

deres forvaltning og politikere.

Spørgeskemaet udfyldes samtidig med, at ældre-/seniorrådsmedlemmerne

tjekker informationer på egen kommunes hjemmeside. Den viden de hermed

får, kan bruges til at drøfte hjemmesidens udformning, indhold og tilgængelig-

hed m.m. med de ansvarlige i forvaltningen. F. eks. med den kommunikations-

ansvarlige for hjemmesiden og/eller med den ansvarlige for ældrestoffet. Eller

med borgerservice, som skal hjælpe borgere, der har vanskeligheder med

selvbetjeningsløsninger på internettet.

Der kan være såvel roser som tidsler på kommunens hjemmeside, og det er

selvfølgelig vigtigt at videregive såvel ros som konstruktiv kritik.

Bestyrelsen i DANSKE ÆLDRERÅD håber, at denne undersøgelse kan være

med til at forbedre de kommunale hjemmesider og dermed gøre det lettere for

borgerne at få svar på spørgsmål som:

 Hvem kan få tilbudt et forebyggende hjemmebesøg, og hvordan kommer

en aftale i stand?

 Hvilken hjemmehjælp kan jeg få, og hvordan søger jeg om hjemme-

hjælp?

 Har kommunen en medarbejder med viden om demens, og hvem skal

jeg kontakte?

 Hvilke plejehjem er der i kommunen, og hvad koster det at bo på pleje-

hjem?

 Hvor hjælpsomme er vejledninger og hjælpetekster, når du skal beregne

boligstøtte, søge om indefrysning af ejendomsskat, anmelde flytning?

Af praktiske hensyn sendes materiale og information til formanden for ældre-/

seniorrådet. Formanden skal finde fem ældre-/seniorrådsmedlemmer, der vil

påtage sig opgaven. DANSKE ÆLDRERÅD håber, ældre-/seniorrådene er

parate til at bakke op – selv med en kort tidsfrist.

Alle svar fra spørgeskemaerne samles først på kommuneniveau, efterfølgende

på landsniveau, og ældre-/seniorrådene får dem tilsendt.

Af Marianne Lundsgaard, sekretariatsleder, DANSKE ÆLDRERÅD

14 | Nyhedsbrev september ’14

Et ældreråd spørger, om det altid er stedfortræderen med det højeste stemmetal, der ind-

træder, hvis et medlem har forfald?

Svaret er, at det kommer an på, hvad der står i ældrerådets vedtægt.

Tre typiske eksempler

I vedtægten kan det for eksempel fremgå, at medlemmer af ældreråd har personlige stedfor-

trædere. Hvis det er tilfældet, vil det dermed ikke være stedfortræderen med det højeste

stemmetal, der indtræder.

I andre vedtægter fremgår det, at der vælges medlemmer og stedfortrædere i forskellige

geografiske distrikter. Hér vil stedfortræderen indtræde, hvis den valgte i det pågældende

distrikt får forfald. Stedfortræderen med det højeste stemmetal

 i pågældende distrikt indtræder i rådet.

Nævner vedtægten intet om spørgsmålet, vil det være naturligt, at stedfortræderen med det

højeste stemmetal er første-stedfortræder.

Ikke længere krav om personlig stedfortræder

Efter lovændringen i 2010 er der ikke længere krav om, at der vælges en stedfortræder for

hvert medlem. Det vil sige, at et ældreråd på ni medlemmer fremover kan ”nøjes” med at

have for eksempel fem stedfortrædere, og dermed vælges ikke

længere personlige stedfortrædere.

Hvis der fortsat vælges lige så mange stedfortrædere som medlemmer til ældrerådet, er det

ikke et krav, at den enkelte stedfortræder knyttes personligt til et bestemt ældrerådsmedlem.

I vedtægten for ældrerådet fastsættes antallet af

medlemmer og stedfortrædere.

Ældrerådene spørger

I hvilken rækkefølge indtræder stedfortrædere i ældrerådet? Tema for 1. oktober 2014 – FN´s Internationale Ældredag:

ET SAMFUND FOR ALLE - ingen skal være udenfor

FN’s Internationale Ældredag

markeres hvert år d. 1. oktober.

Dagen sætter fokus på ældres,

civilsamfundets, FN-

organisationers og medlems-

staternes indsats for at sætte

ældre menneskers vilkår på

den internationale udviklings

dagsorden. Hvert år har sit

særlige tema.

DANSKE ÆLDRERÅD vedtog

på repræsentantskabsmøde d.

2. maj 2007 at markere FN’s

internationale ældredag

og glæder sig over, at ældreråd fortsat er med til at markere

dagen ved at sætte fokus på forskellige aspekter ved at blive

ældre i Danmark. Det sker ved debatarrangementer, foredrag

eller andre tiltag, der sætter fokus på emnet. Mange ældreråd

markerer dagen som Ældrerådenes dag.

Ældre-/seniorråd, som afholder et arrangement i forbindelse

med FN´s Internationale Ældredag, opfordres til at sende pro-

gram for dagen til Lise Sørensen, ls@danske-aeldreraad.dk.

Så bliver det lagt på hjemmesiden til orientering og inspiration

for andre.

Læs mere om dagen på DANSKE ÆLDRERÅDs hjemmeside

Af Dorthe Neergaard, ældrepolitisk konsulent,

DANSKE ÆLDRERÅD

mailto:ls@danske-aeldreraad.dk
http://danske-aeldreraad.dk/1-oktober-fn%C2%B4s-internationale-aeldredag-aeldreradenes-dag/

Jernbane Allé 54, 3. th.
2720 Vanløse
Tlf. 3877 0160
info@danske-aeldreraad.dk
www.danske-aeldreraad.dk

Nyhedsbrevet er udgivet af
DANSKE ÆLDRERÅD
ISSN: 1903-0509 (online)
Næste nummer:December 2014

DANSKE ÆLDRERÅD
Formand Bent Aa. Rasmussen
Tlf. 6221 7125

Ansvarshavende:
Bent Aa. Rasmussen

Redaktion:
Marianne Lundsgaard
Lise Sørensen

Sekretariatet:
Marianne Lundsgaard
Sekretariatsleder
ml@danske-aeldreraad.dk
Tlf. 3877 0162

Lise Sørensen
Ældrepolitisk konsulent
ls@danske-aeldreraad.dk
Tlf. 3877 0164

Dorthe Neergaard
Ældrepolitisk konsulent
dn@danske-aeldreraad.dk
Tlf. 3877 0163

Maj-Britt Lempel
Kursussekretær og bogholder
mbl@danske-aeldreraad.dk
Tlf. 3877 0160

15 | Nyhedsbrev september ’14

Knæk koden
– om den kommunale økonomi
Invitation til fem temadage om kommunal økonomi er

udsendt, og tilmeldinger ligger på hjemmesiden.

Temadagene finder sted:

D. 22. september i Aabybro

D. 24. september i Skanderborg

D. 25. september i Fredericia/ Kolding

D. 7. oktober i Ringsted

D. 8. oktober i Allerød

Tilmeldingsfrist for temadage i jylland er d. 7. septem-

ber. Tilmeldingsfrist på sjælland er d. 22. september.

Find invitation og tilmeldinger på hjemmesiden ved at

klikke her.

DANSKE ÆLDRERÅDs

Aktivitetskalender 2014

Bestyrelsesmøder
22. oktober – Odense

Formandskabsmøder
9. oktober - sekretariatet

11. december - sekretariatet

Møder for formænd og næstformænd i senior-/ældreråd

3. september – valgkreds 8+9+10, Allerød

4. september – valgkreds 6+7, Sorø

Temadage om kommunal økonomi og ældre-/seniorråds økonomi
22. september - Aabybro

24. september - Skanderborg

25. september - Fredericia/ Kolding

7. oktober - Ringsted

8. oktober - Allerød

FN´s Internationale ældredag - Ældrerådenes Dag
1. oktober - markeres af flere kommunale ældre-/seniorråd i hele landet

Vingstedkonference

12. november – program udsendes medio september

Vingstedkonference

DANSKE ÆLDRERÅD holder ældrepolitisk konferen-

ce i Vingstedcentret ved Vejle d. 12. november. Fore-

løbig arbejdstitel er ”Rammer for ældrelivet - om bolig-

former og fællesskaber for ældre borgere”.

 Program udsendes medio september.

Temadage og konferencer

mailto:ml@danske-aeldreraad.dk
mailto:dn@danske-aeldreraad.dk
mailto:dn@danske-aeldreraad.dk
mailto:dn@danske-aeldreraad.dk
http://danske-aeldreraad.dk/aktiviteter/temadage-konferencer/
http://danske-aeldreraad.dk/aktiviteter/temadage-konferencer/

